The NASA Crustal Dynamics Project's Use of Satellite Laser Ranging and Lunar Laser Ranging To Meet its Science Objectives ### **Pre-CDP History** - in October 1964 Satellite Laser Ranging measurements were made by a team led by GSFC's Dr. Henry Plotkin to Beacon Explorer-B. - Plotkin reported <u>meter level</u> precision ranges to the satellite-an order of magnitude improvement over contemporary techniques for global measurements of position and distance. - Predictions of improvements in accuracy by two orders of magnitude were being made by engineers and scientists at Goddard and elsewhere - NASA gave the go-ahead for retroreflectors on the GEOS I and II spacecrafts and on the Moon. It also expanded the development of SLR stations and the first Lunar Laser Ranging stations. #### The Williamstown Conference - In August 1969, NASA convened a major scientific conference chaired by Dr. William Kaula to explore "What contributions accurate space-derived positions, velocity and acceleration measurements could make to solving problems in solid Earth and ocean physics" - 69 participants from 48 US universities/institutes; 4 US agencies; and 3 US companies met for the week long meeting - For SLR, they recommended further technical development to achieve 2 centimeter accuracy systems to monitor at unprecedented levels: - Directions with respect to the Inertial reference frame to 0.001 arcsecond accuracy - Relative plate motion of the Earth's tectonic plates to infer irregularities - Earth's wobble and rotational variations to infer their excitations and dampings. - NASA's response to Williamstown was to create the NASA Earth and Ocean Physics Application Program (EOPAP) in 1972-the forerunner of CDP #### **EOPAP Early Laser Pilot Experiments** - NASA EOPAP launched the LAGEOS-1 - NASA EOPAP also established several pilot experiments in SLR and VLBI to: - Focus system hardware and software developments - Obtain new science results - Develop International Cooperation - The SLR and LLR pilot experiments were: - SAFE (San Andreas Fault Experiment) SLR campaign to measure North American-Pacific Plate motion across the San Andreas Fault in California - LED (Laser Earth Dynamics) Refined SLR analysis techniques to determine Lageos orbits, station positions and polar motion. Further developed the GSFC GEODYN set of software programs - LURE (LUnar Ranging Experiment) Furthered the development of LLR for lunar orbit dynamics, variations in earth rotation rates, and polar motion - The first collocation tests of VLBI, SLR and LLR were developed to determine systems' biases and accuracies #### **Development of the Global SLR Network in the 1970s** - The NASA Spaceflight Tracking and Data Network (STDN) had a major role in the development and operation of the early NASA SLR network: - MOBLAS 1 and 2 were developed and deployed for GEOS -1 SLR support - STDN funded The Smithsonian Astrophysical Observatory for SLR stations in Brazil, Peru and South Africa - STDN developed Moblas-3 to support LAGEOS-1 - STDN built and deployed 5 new stations: MOBLAS 4-8For SEASAT support, - Many countries participated in the development of SLR. - France with the launch of the STARLETTE, D1C AND D1D Retroreflector satellites, lunar retroreflector arrays for the Russian LUNAKHOD missions and development of SLR and LLR stations - Netherlands, Germany and Greece developed and operated SLR stations and later MTLRS 1&2 - Japan began experimental SLR and LLR stations. - By the end of 1979 there were approximately 20 SLR stations operating world wide #### Evolution of SLR from an R&D program to a Project - Previous to 1979, all NASA work in SLR had been done as an open ended, technology driven activity with long-term goals and constant level funding - The specific scientific objectives emerging from the consensus of domestic and international scientists, led to the need for a project-like structure with the following attributes: - Detailed science objectives - Well defined measurement plans for accomplishment of objectives - Commitment of funding for the project's life cycle phases - Field operations for both fixed and mobile SLR Stations - Data Processing, Analysis and Archiving - Further development of the SLR technique - Development of cooperative agreements with global partners #### Formation of the Crustal Dynamics Project - By 1979, progress in the development of the SLR and VLBI techniques led to a consensus that there <u>could be meaningful progress</u> in measuring contemporary crustal dynamics in a definable period. Scientists were convinced that <u>centimeter accuracies</u> <u>could be achieved in a few years.</u> - Skillful work by the NASA Headquarters Program Manager, Tom Fischetti and the Program Scientist, Dr. Ted Flinn had brought together a number of US Agencies, International Committees and the world's leading scientists in the field to push NASA and Congress for a concerted effort to take advantage of these techniques for a great leap forward in in this area of Earth Science. - In the US, an interagency agreement between five major agencies (NOAA, NASA, USGS, NSF, DMA) established a joint program for "The Application of Space Technology to Crustal Dynamics and Earthquake Research" - Internationally, the IUGG and IAU jointly established <u>Project MERIT</u> (Monitor Earth Rotation and Inter-comparison of Techniques) - After much deliberation <u>NASA agreed to support these new initiatives</u> by forming the Crustal Dynamics Project #### **CDP Science Community** - Early in the project, NASA Headquarters issued an Announcement of Opportunity for Crustal Dynamics Research - Hundreds of proposals were received - 61 science teams were selected with over 150 investigators from 55 institutions and 16 countries - A CDP Investigators Working Group made up of the Principal Investigators (PIs) was immediately established which was very active during the life of the project - GSFC's Dr. Herbert Frey was responsible for coordinating with the PIs to make sure that the CDP measurement program would meet their needs #### The Five Scientific Objectives of CDP - 1. Regional deformation and strain accumulation at the tectonic plate boundary in western North America-San Andreas Fault - 2. Contemporary relative plate motions of the North American, Pacific, South American, Eurasian, Australian, Nazca, and Caribbean plates - 3. Internal deformation away from the plate boundaries with emphasis on North America - **4. Polar motion and variations in Earth rotation** and the correlation with earthquakes, plate motion and other phenomena - 5. Crustal motion and deformation in other regions of high earthquake activity - For success, site velocity measurement accuracy of 1 cm/year for relative motions over a period of five years would be required - CDP set an SLR accuracy requirement of 4 cm. and a goal of 1cm for its SLR systems. ## Accomplishing CDP Science Objectives Three Strategies - Strategy 1-Support NASA SLR systems at critical global locations: - MOB 5-Yarragadee, Australia - MOB-1-Papeete, French Polynesia - MOB-6-Mazatlan, Mexico - SAO stations at Orroral Valley, Australia, Arequipa, Peru - TLRS-1 to Santiago, Chile - TLRS-2 to Easter Island, Chile - TLRS-3 to prepared sites at Cabo San Lucas and Ensenada, Mexico - MLRS at McDonald Observatory, Texas - Upgrade of the LURE Station at Mt. Haleakala, Hawaii - SLR upgrades perfected at MOB-7 and STALAS were quickly migrated to these field stations # Accomplishing CDP Science Objectives Three Strategies - Strategy 2-Loan NASA SLR systems to International partners for operations to meet common objectives: - Upgraded SAO system loaned to Matera, Italy - Upgraded MOB-3 loaned to Bar Giyyora, Israel - Former USAF and NASA components loaned to Orroral, Australia to create a dual SLR/LLR station - Further cooperative efforts with Australia created the NATMAP SLR station at Orroral # Accomplishing CDP Science Objectives Three Strategies - Strategy 3-Support international partners in the development and operation of their own SLR Systems - Promoted open exchange of technology and methods between all groups and set a 1 cm. goal for SLR ranging accuracy - SLR technique precision improved by an order of magnitude per decade from 1964 to 1994 - Global SLR network grew: - year 1980--18 stations in 7 countries - year 2010--42 stations in 23 countries - Supported the multi-year WEGENER-MEDLAS project with European and NASA transportable stations operating in key sites along the Eurasian-African plate boundary - In turn, European mobile stations supported US measurement campaigns in the western US and Mexico #### **International SLR Improvements** - By 1984 the following SLR stations were achieving subdecimeter ranging performance: - Simosato, Japan - Orroral, Australia - Graz, Austria - Wettzell, Germany - Herstmonceaux, England - Zimmerwald, Switzerland - Grasse, France - Grasse LLR also achieved 2cm normal point accuracy # Establishment of the CDDIS (Crustal Dynamics Data Information System) - CDP required that all the data acquired should be made available to all its participants-national and international - A CDDIS was quickly established early in the project's life - Processed and analyzed data can be made available through a number of electronic means - CDDIS also functioned as a direct means of communications within the project and with all the participants. ### **CDP Highlights** - CDP existed as a project from 1979 to 1992 - All its science objectives were accomplished in that span - CDP support to SLR technology brought it from <u>decimeter to</u> <u>sub-centimeter accuracy</u> levels-well beyond expectations - Retro-equipped satellites grew to over <u>45 missions</u> - International coordinated operations grew to <u>over 30</u> countries in SLR alone - Many repeat measurement campaigns at prepared sites for regional deformation investigations in active tectonic regions-American West and Mediterranean <u>made new findings</u> - Several successor programs were created due to its success: DOSE, FLINN network, etc. ### The Global Array of SLR/LLR Stations